Scientific Computing on GPUs: GPU Architecture Overview

Dominik Göddeke, Jakub Kurzak, Jan-Philipp Weiß, André Heidekrüger and Tim Schröder


PPAM 2011 Tutorial Toruń, Poland, September 11 http://gpgpu.org/ppam11


Overview

Goals of this talk

- Introduce GPU hardware on an abstract level, as a mental model
- Establish intuition which workloads may benefit the GPU architecture to which extend
- Obtain architectural understanding required to write and optimise code for GPUs
- Explicit non-goal: computer architecture, electrical engineering

Overview

- Three major ideas that make GPUs fast
 - Simplify and multiply
 - Share instruction stream: wide-SIMD
 - Hide latencies by interleaving
- Instantiations of these ideas: NVIDIA Fermi and AMD Cypress

Acknowledgements

Kayvon Fatahalian (Stanford / Carnegie Mellon University)

- Most of this talk is based on, and even taken directly from, his 'classic' talk
 - From Shader Code to a Teraflop: How GPU Shader Cores Work presented at various SIGGRAPH conferences since 2008
- Used with kind permission


See also

- http://graphics.stanford.edu/~kayvonf/
- K. Fatahalian and M. Houston: A Closer Look at GPUs, Communications of the ACM. Vol. 51, No. 10 (October 2008)
- M. Garland and D. B. Kirk: Understanding throughput-oriented architectures, Communications of the ACM. Vol. 53, No. 11 (November 2008)

Throughput Computing

Three key design ideas


CPU-Style Cores


Idea 1: Simplification

Remove everything that makes a single instruction stream run fast


- Caches (50% of die area in typical CPUs!)
- Hard-wired logic: out-of-order execution, branch prediction, memory pre-fetching


Consequence: Use Many Simple Cores in Parallel


Invest saved transistors into more copies of the simple core

• 'More copies': More than a conventional multicore CPU could afford


Consequence: Use Many Simple Cores in Parallel

Invest saved transistors into more copies of the simple core


Consequence: Use Many Simple Cores in Parallel

Invest saved transistors into more copies of the simple core


Instruction Stream Sharing


Observations


- The same operation, e.g. some lighting effect or geometry transformation, is typically performed on many different data items
- GPGPU: Many operations exhibit the same ample 'natural' parallelism: vector addition, sparse matrix vector multiply, ...
- This is called data parallelism
- Why run many identical instructions streams simultaneously?

Idea 2: SIMD Processing

- GPU design assumption: Expect *only* data-parallel workloads and exploit this to maximum extent in the chip design
- Amortise cost/complexity of managing an instruction stream across many ALUs to reduce overhead (ALUs are very cheap!)
- Increase ratio of peak useful flops vs. total transistors

Instruction Stream Sharing


16 8-wide cores \rightarrow 128 operations in parallel

■ Still possible: 16 independent (but 8-wide each) instruction streams

Problems with SIMD


SIMD processing implies SIMD memory access

Details in the talks by Tim later (Session 3)

Branch divergence

- Resolution: Masking of ALUs = Serialisation of conditionals
- Implementation in hardware incurs small overhead
- Example (assuming identical workload in if and else branch):
 - Phase 1: 3 of 8 ALUs treat if-branch, 5 are idle
 - Phase 2: 5 ALUs treat else branch. 3 are idle
 - Cost: 2x compared to no branch, plus small HW overhead
- Consequence: Not all ALUs do useful work, 1/8 of peak performance in the worst case
- But: Common practice to force few ALUs to idle, e.g. for non-multiple-of-8 workloads (empty else branch)

Branch Serialisation


SIMD Processing \neq SIMD Instructions

Option 1: Explicit vector instructions

- Conventional x86 SSE and AVX
- PowerPC AltiVec
- Intel Knights Ferry/Corner ('Many Integrated Core', Larrabee)
- Typical SIMD width: 2–8

Option 2: Scalar instructions, implicit HW vectorisation

- More programmer-friendly at the expense of more implicit knowledge
- HW determines instruction stream sharing across ALUs
- Amount of sharing deliberately hidden from software
- Contemporary GPU designs (slides+=5)
 - NVIDIA GPUs: SIMT warps
 - AMD GPUs: VLIW wavefronts
- Typical SIMD width: 16–64

Improving Throughput

Stalls: Delays due to dependencies in the instruction stream

- Example: ADD operands depend on completed LOAD instruction
- Latency: Accessing data from memory easily takes 1000+ cycles
- Simplification: Fancy caches and logic that helps to hide stalls have been removed in idea # 1. Bad idea?


But

GPUs assume LOTS of independent work (independent SIMD 'groups')


Idea 3: Interleave processing of many work groups on a single core

- Switch to instruction stream of another (non-stalled = ready) SIMD group in case currently active group stalls
- GPUs manage this in HW, overhead-free (!)
- Ideally, latency is fully hidden, throughput is maximised


Latency Hiding


Register file and shared context storage


18 small contexts: High latency hiding


12 medium contexts


4 large contexts: Low latency hiding


Summary

Three key ideas to maximise 'compute density'

- Use many simplified cores to run in parallel
- Pack cores full of ALUs
 - By sharing instruction stream across groups of work items (SIMD)
- Avoid latency stalls by interleaving execution of many groups and overhead-free HW context switch
- Benefit: Scalable design for all price/power/performance regimes

Exposing the HW to programmers

 OpenCL / CUDA programming model 'virtualises' the concept of interleaved SIMD groups and introduces synchronisation hierarchy among groups

Real GPUs

NVIDIA Fermi, AMD Cypress


NVIDIA GTX 480 (Fermi)

NVIDIA speak

- 480 stream processors (CUDA cores)
- SIMT execution

Generic speak

■ 15 cores, 2 groups of 16 SIMD functional units per core


Details of one core (streaming multiprocessor)

- Contains 32 functional units (CUDA cores)
- Two groups of 32 work items (warps) are selected in each clock
- Up to 48 warps are interleaved, up to 1536 contexts can be stored


ATI Radeon HD 5870 (Cypress)

AMD speak

■ 1600 stream processors

Generic speak

- 20 cores
- 16 'beefy' SIMD units per core
- 5-wide VLIW processing in each functional unit


Details of one core (streaming multiprocessor)

- Groups of 64 (a wavefront) share an instruction stream of 5-wide VLIW instructions
- Four clocks to execute an instruction for entire group
- 20 of these SIMD engines on the full chip